Agricultural Refrigerated Truck Quarterly 2nd Quarter, 2016 April — June A quarterly publication of the Agricultural Marketing Service www.ams.usda.gov/RTQ # Regulatory News and Updates #### **Rest Break Update:** On August 8, 2016, Federal Motor Carrier Safety Administration (FMCSA) denied the petition of the Commercial Vehicle Safety Alliance (CVSA) to delete the 30-minute rest break provision in the hours of service of drivers rule. CVSA maintains that the rest break provision is difficult to enforce. ### **Veteran Drivers Program Updates:** On August 22, 2016, FMCSA proposed a three-year <u>pilot program</u> to allow a limited number of individuals between the ages of 18 and 21 to operate commercial motor vehicles in interstate commerce if they received specified heavy-vehicle driver training while in military service and are sponsored by a participating motor carrier. FMCSA also proposed criteria for a working group to consult with the Agency in conducting, monitoring, and evaluating the pilot program. The Agency sought public input on the pilot program and outlined procedural steps and a data collection plan. Public comments can be viewed in docket number FMCSA–2016–0069. On October 13, 2016, FMCSA published a final rule to ease the transition of military personnel into civilian careers driving commercial motor vehicles (CMV) by simplifying the process of obtaining a commercial learner's permit (CLP) or commercial driver's license (CDL). This final rule extends the period of time for applying for a skills test waiver from 90 days to 1 year after leaving a military position requiring the operation of a CMV. This final rule also allows a State to accept applications from active duty military personnel who are stationed in that State as well as administer the written and skills tests for a CLP or CDL. States that choose to accept such applications are required to transmit the test results electronically to the State of domicile of the military personnel. The State of domicile may issue the CLP or CDL on the basis of those results. On October 18, 2016, FMCSA <u>announced</u> that it has awarded nearly \$1 million in grants to seven technical and community colleges across the country to help train veterans and their families for jobs as commercial bus and truck drivers. #### **Heavy Vehicle Speed Limiters Update:** On September 7, 2016, U.S. Department of Transportation's (DOT) National Highway Traffic Safety Administration (NHTSA) and FMCSA published a <u>proposed rule</u> that would require vehicles with a gross vehicle weight rating of more than 26,000 pounds to be equipped with a speed limiting device. Trucking companies operating such vehicles in interstate commerce would be required to maintain the device for the service life of the vehicle. The proposed rule considers the cost and benefits of 60, 65, or 68 miles per hour as the speed limiting device setting. Based on the agencies' review of the available data, limiting speed would reduce the severity of crashes and the resulting fatalities and injuries. Speed limiting devices would also save an estimated \$1.1 billion in fuel costs and millions of gallons of fuel each year, and reduce greenhouse gas emissions. Public comments can be viewed in one or both docket numbers: NHTSA-2016-0087 and FMCSA-2014-0083. #### **Safety Measurement System Update:** On October 5, 2016, FMCSA <u>proposed</u> enhancements to information on the public Safety Measurement System (SMS) Web site and responded to comments received in response to FMCSA's Federal Register Notice, "Proposal for Future Enhancements to the Motor Carrier Safety Measurement System (SMS)," published on June 29, 2015. These enhancements are a continuation of FMCSA's efforts to provide law enforcement, the motor carrier industry, and motor carriers with more informative safety data. The notice explains FMCSA's proposed enhancements to the public SMS Web site, including two additional changes not originally proposed, which were identified during the development of the SMS Preview. FMCSA has provided information about the proposed enhancements to the National Academies of Sciences to consider in the Correlation Study required by Section 5221 of the Fixing America's Surface Transportation (FAST) Act. The proposed enhancements are available for preview, at: https://csa.fmcsa.dot.gov/SMSPreview/. Comments on these changes based on the preview can be viewed in Docket No. FMCSA will not implement the changes until after FMCSA satisfies the requirements of Section 5223 of the FAST Act. #### EPA and DOT Finalize Greenhouse Gas and Fuel Efficiency Standards for Engines and Vehicles: On October 25, 2016, the Environmental Protection Agency (EPA) and NHTSA jointly <u>finalized standards</u> for medium- and heavy-duty vehicles that would improve fuel efficiency and cut carbon pollution to reduce the impacts of climate change, while bolstering energy security and spurring manufacturing innovation. The program promotes a new generation of cleaner, more fuel efficient trucks by encouraging the development and deployment of new and advanced cost-effective technologies. The vehicle and engine performance standards would cover model years 2018-2027 for certain trailers and model years 2021-2027 for semi-trucks, large pickup trucks, vans, and all types and sizes of buses and work trucks. The final standards are expected to lower CO_2 emissions by approximately 1.1 billion metric tons, save vehicle owners fuel costs of about \$170 billion, and reduce oil consumption by up to two billion barrels over the lifetime of the vehicles sold under the program. #### **Electronic Logging Devices for Commercial Truck and Bus Industries Update:** On October 31, 2016, the U.S. Court of Appeals for the Seventh Circuit <u>denied</u> the Owner-Operator Independent Drivers Association's (OOIDA) petition for review of the FMCSA <u>final rule</u> on electronic logging devices (ELD). Oral arguments before the court were made on September 13, 2016. OOIDA maintains that the final rule unlawfully allows ELDs that are not fully automatic; does not sufficiently protect drivers from harassment; inadequately analyzes costs and benefits; does not protect drivers' confidential information; and exposes drivers to unconstitutional searches and seizures. #### **Commercial Driver's License Drug and Alcohol Clearinghouse Update:** On December 2, 2016, FMCSA announced the <u>final rule</u> on the Commercial Driver's License Drug and Alcohol Clearinghouse. FMCSA will create a central database for verified positive controlled substances and alcohol test results for commercial driver's license (CDL) holders and refusals by such drivers to submit to testing. This rule requires employers of CDL holders and service agents to report positive test results and refusals to test to the clearinghouse. # **Quarterly Overview** ## Fruit and Vegetable Shipments Reported U.S. truck shipments of fresh produce during the 2nd quarter 2016 were 9.42 million tons, 25 percent higher than the previous quarter, but 0.2 percent lower than the same quarter last year. Shipments from Mexico were the highest in the 2nd quarter, totaling 2.83 million tons and accounted for 30 percent of the total reported shipments of fresh fruits and vegetables. Shipments from California totaled 2.26 million tons, representing 24 percent of the reported shipments. Movements from the Pacific Northwest totaled 1.31 million tons, representing 14 percent of the reported total. The following top five commodities accounted for 41 percent of the reported truck movements during the 2nd quarter 2016: - ► Potatoes (12 percent) - ► Watermelon (11 percent) - ► Apples (7 percent) - ► Onions, dry (6 percent) - ► Tomatoes (5 percent) ### **Truck Rates** The table below provides a snapshot of quarterly rates for U.S. produce shipments over 4 mileage categories—o-500, 501-1,500, 1,501-2,500, and 2,500+ miles. U.S. average truck rates are weighted by regional rates and volumes. | U.S. Ave | rage Fruit and \ | /egetable Trucl | k Rates per Mil | е | |--|------------------|--------------------|----------------------|---------------| | | o-500 miles | 501-1,500
miles | 1,501-2,500
miles | 2,500 miles + | | Q2 2015 | 5.05 | 2.62 | 2.38 | 1.27 | | Q3 2015 | 6.45 | 2.43 | 2.33 | 1.31 | | Q4 2015 | 5.01 | 2.36 | 2.07 | 1.08 | | Q1 2016 | 3.98 | 2.22 | 2.10 | 1.27 | | Q2 2016 | 3.62 | 2.34 | 2.10 | 1.30 | | Q2 Change from
Previous Quarter | -9% | 5% | -0.1% | 2% | | Q2 Change from Same
Quarter Last Year | -28% | -11% | -12% | 2% | ## Diesel Fuel During the 2nd quarter 2016, the U.S. diesel fuel price averaged \$2.30 per gallon—11 percent higher than last quarter but 19.4 percent lower than the same quarter last year. # **National Summary** ## U.S. Truck Rates Figure 1: Average Truck Rates for Selected Routes (\$/Mile) Source: Agricultural Marketing Service, Specialty Crops Programs, Market News Division Table 1: Average U.S. Truck Rates for Selected Routes between 501 and 1500 miles (\$/Mile) | | 1st Qtr | 2nd Qtr | 3rd Qtr | 4th Qtr | *Annual | |------|---------|---------|---------|---------|---------| | 2016 | 2.22 | 2.34 | | | | | 2015 | 2.47 | 2.62 | 2.43 | 2.36 | 2.47 | | 2014 | 2.31 | 2.66 | 2.65 | 2.50 | 2.53 | | 2013 | 2.24 | 2.60 | 2.62 | 2.31 | 2.44 | | 2012 | 2.10 | 2.54 | 2.45 | 2.29 | 2.35 | | 2011 | 2.02 | 2.60 | 2.77 | 2.26 | 2.41 | | 2010 | 1.82 | 2.21 | 2.33 | 1.94 | 2.08 | | 2009 | 1.85 | 1.99 | 2.02 | 1.86 | 1.93 | | 2008 | 2.02 | 2.56 | 2.77 | 2.24 | 2.40 | | 2007 | 1.89 | 2.23 | 2.25 | 2.03 | 2.10 | | 2006 | 1.92 | 2.10 | 2.21 | 2.02 | 2.06 | *Annual: Weighted average rate for all 4 quarters. Source: Agricultural Marketing Service, Specialty Crops Programs, Market News Division Table 2: Quarterly Rates for Key Origins by Month; 501-1500 miles (\$/Mile) | | 2 | nd Qtr 2016 | | | 1st Qtr 2016 | | |----------------|-------|-------------|------|---------|--------------|-------| | Origin | April | May | June | January | February | March | | Arizona | | 2.83 | 2.90 | 2.85 | 2.73 | 2.62 | | California | 2.80 | 2.67 | 2.76 | 2.76 | 2.77 | 2.72 | | Florida | 2.05 | 2.29 | 2.39 | 2.05 | 1.93 | 1.93 | | Great Lakes | 3.03 | 3.05 | 3.20 | 3.03 | 3.05 | 3.06 | | Mexico-Arizona | 2.12 | 2.26 | 2.17 | 2.28 | 2.13 | 2.08 | | Mexico-Texas | 2.06 | 2.06 | 1.96 | 2.17 | 1.96 | 1.98 | | New York | 2.19 | 2.41 | 2.41 | 1.96 | 1.77 | 1.78 | | PNW | 1.81 | 1.77 | 1.73 | 2.08 | 1.98 | 1.91 | | Southeast | 3.23 | 3.20 | 3.32 | 3.34 | 3.25 | 3.23 | | Texas | 2.18 | 2.15 | 2.23 | 2.37 | 2.20 | 2.18 | Source: Agricultural Marketing Service, Specialty Crops Programs, Market News Division Note: "n/a" indicates rates not available. Note: The rates for 8 long-haul fruit and vegetable truck corridors are included in the national rate, weighted by commodity and origin volume. ## **Truck Rates for Selected Routes** Table 3: Origin-Destination Truck Rates for Selected Routes, 2nd Quarter 2016 (\$/Mile) | Origin | | | | | De | estination | | | | | |------------|---------|-----------|--------|---------|--------|-------------|-------|----------|--------------|---------| | Origin | Atlanta | Baltimore | Boston | Chicago | Dallas | Los Angeles | Miami | New York | Philadelphia | Seattle | | Arizona | 2.35 | 2.38 | 2.45 | 2.41 | 2.88 | | 2.51 | 2.50 | 2.50 | | | California | 2.33 | 2.25 | 2.24 | 2.19 | 2.72 | 5.68 | 2.38 | 2.30 | 2.28 | 2.70 | | Florida | 2.53 | 2.51 | 2.34 | 1.91 | | 1.35 | 2.71 | 2.33 | 2.19 | | | Great Lake | 2.82 | 3.19 | 2.97 | 3.86 | 2.66 | | 2.50 | 3.34 | 3.34 | | | Mexico-Ari | | 2.00 | 2.21 | 1.97 | 2.30 | 2.10 | 2.07 | 2.22 | 2.22 | | | Mexico-Tex | 2.15 | 2.06 | 2.07 | 1.90 | 2.46 | 1.48 | 2.03 | 2.07 | 2.01 | 2.04 | | New York | 2.30 | 3.66 | 7.21 | 1.31 | | | 2.52 | 7.00 | 5.14 | | | Other | 2.38 | 2.39 | 2.73 | 1.97 | 2.94 | 1.82 | 2.17 | 2.62 | 3.21 | | | PNW | 2.12 | 2.13 | 2.05 | 2.08 | 2.04 | 1.77 | 1.86 | 2.23 | 2.11 | 4.37 | | Southeast | 4.91 | 3.65 | 3.22 | 3.12 | 3.07 | 1.81 | 2.84 | 3.59 | 3.57 | | | Texas | 2.36 | 2.18 | 2.18 | 2.06 | 2.99 | 1.56 | 2.14 | 2.22 | 2.15 | 2.15 | Source: Agricultural Marketing Service, Specialty Crops Programs, Market News Division ## **Truck Rates for Selected Routes** Table 4: Origin-Destination Truck Rates for Selected Routes, 2nd Quarter 2016 (\$/Truck) | Table 4. Oligin-i | Cotinatio | II IIOCK Kat | .63 101 50 | rected No | 0103 , 211 | a Quarter 20 | 10 (4/11 | ock) | | | |-------------------|-----------|--------------|------------|-----------|------------|--------------|----------|----------|--------------|---------| | Origin | | | | | De | estination | | | | | | Origin | Atlanta | Baltimore | Boston | Chicago | Dallas | Los Angeles | Miami | New York | Philadelphia | Seattle | | Arizona | 4,933 | 6,200 | 7,092 | 4,892 | 3,742 | | 6,533 | 6,758 | 6,625 | | | California | 5,220 | 6,117 | 6,816 | 4,580 | 3,927 | 986 | 6,565 | 6,507 | 6,342 | 2,886 | | Florida | 1,117 | 2,374 | 3,258 | 2,254 | | 3,400 | 650 | 2,678 | 2,374 | | | Great Lake | 2,714 | 4,276 | 3,733 | 1,174 | 2,987 | | 4,368 | 3,821 | 3,047 | | | Mexico-Ari | | 4,700 | 5,963 | 3,550 | 2,250 | 1,177 | 4,710 | 5,558 | 5,321 | | | Mexico-Tex | 2,473 | 3,685 | 4,550 | 2,723 | 1,231 | 2,369 | 3,112 | 4,146 | 3,827 | 4,904 | | New York | 2,300 | 1,208 | 1,225 | 1,100 | | | 3,650 | 1,050 | 1,183 | | | Other | 2,110 | 3,305 | 3,452 | 1,924 | 1,546 | 1,692 | 4,445 | 3,326 | 3,250 | | | PNW | 4,933 | 5,267 | 5,629 | 3,715 | 3,769 | 1,830 | 5,542 | 5,663 | 5,332 | 612 | | Southeast | 1,245 | 1,933 | 3,115 | 2,703 | 2,917 | 4,250 | 1,789 | 2,685 | 2,221 | | | Texas | 2,435 | 3,659 | 4,524 | 2,700 | 1,229 | 2,350 | 3,109 | 4,126 | 3,826 | 4,918 | ## U.S. Diesel Fuel Prices The diesel fuel price provides a proxy for trends in U.S. truck rates. Diesel fuel is a significant expense for fruit and vegetable movements. 4.50 3.94 U.S. diesel prices are up 11% 3.96 \$3.83 from last quarter and down 4.00 19% from the same quarter last year \$3.57 3.50 3.50 3.00 2.92 2.85 2.63 2.43 2.50 2.07 2.30 2.00 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q2 Q3 Q4 2014 2015 2016 Figure 2: U.S. Average On-Highway Diesel Fuel Prices Source: Energy Information Administration/U.S. Department of Energy Table 5: 2nd Quarter 2016 Average Diesel Fuel Prices (All Types - \$/Gallon) | Lacation | Duine | Cha | nge From | |------------------|-------|--------------|--------------------| | Location | Price | Last Quarter | Same Qtr Last Year | | East Coast | 2.33 | 0.20 | -0.64 | | New England | 2.38 | 0.15 | -0.71 | | Central Atlantic | 2.43 | 0.17 | -0.69 | | Lower Atlantic | 2.25 | 0.22 | -0.58 | | Midwest | 2.26 | 0.25 | -0.47 | | Gulf Coast | 2.17 | 0.21 | -0.57 | | Rocky Mountain | 2.30 | 0.30 | -0.48 | | West Coast | 2.54 | 0.25 | -0.53 | | California | 2.63 | 0.22 | -0.55 | | U.S. | 2.30 | 0.23 | -0.55 | Source: Energy Information Administration/U.S. Department of Energy ## Relationship Between Diesel Fuel & Truck Rates The diesel fuel price provides a proxy for trends in U.S. truck rates. Diesel fuel is a significant expense for fruit and vegetable movements. \$7.00 \$6.00 2.5 \$5.00 2 \$4.00 1.5 \$3.00 \$2.00 0.5 \$1.00 \$0.00 0 Q1 Q2 Q3 Q1 Q2 Q3 Q1 Q2 Q3 Q4 Q4 Q4 2014 2015 2016 Diesel Fuel 0-500 miles 501-1500 miles 1501-2500 miles 2500+ miles Figure 3: U.S. Average On-Highway Diesel Fuel Prices and Truck Rates Sources: Diesel Fuel: Energy Information Administration/U.S. Department of Energy Truck Rate: Agricultural Marketing Service, Specialty Crops Programs, Market News Division Table 6: Average Diesel Fuel Prices and Truck Rates | | | Diesel Fuel | Truck Rates | | % Char | nge From: | | | | |------|----|-------------|----------------|--------|--------|-----------|--------------------|--|--| | | | (\$/gallon) | (\$/mile) | Las | t Qtr | Same Qt | Same Qtr Last Year | | | | | | (3/gailoii) | 501-1500 miles | Diesel | Truck | Diesel | Truck | | | | 2014 | Q1 | 3.96 | 2.31 | 2% | 2% | -2% | 3% | | | | | Q2 | 3.94 | 2.65 | -1% | 14% | 2% | 2% | | | | | Q3 | 3.83 | 2.65 | -3% | 0% | -2% | 2% | | | | | Q4 | 3.57 | 2.50 | -7% | -6% | -8% | 10% | | | | 2015 | Q1 | 2.92 | 2.47 | -18% | -1% | -26% | 7% | | | | | Q2 | 2.85 | 2.62 | -2% | 6% | -28% | -1% | | | | | Q3 | 2.63 | 2.43 | -8% | -7% | -31% | -8% | | | | | Q4 | 2.43 | 2.36 | -8% | -3% | -32% | -6% | | | | 2016 | Q1 | 2.07 | 2.22 | -15% | -6% | -29% | -10% | | | | | Q2 | 2.30 | 2.34 | 11% | 5% | -19% | -11% | | | | | Q3 | | | | | | | | | | | Q4 | | | | | | | | | Sources: Diesel Fuel: Energy Information Administration/U.S. Department of Energy ## 2nd Quarter 2016 Comparison Analysis Diesel fuel prices averaged \$2.30 per gallon this quarter, 11 percent higher than last quarter but 19 percent lower than the same quarter last year. Average truck rates for shipments between 501 and 1,500 miles were \$2.34 per mile, 5 percent higher than the previous quarter but 11 percent lower than the same quarter last year. # Quarterly Truck Availability Table 7: U.S. Fresh Fruit and Vegetable Truck Availability, 2nd Quarter 2016 | | | | | | | | Truck | (Avail | ability | | | | | | |--|---|----------|---------|-------|---------|--------|-------|--------|-------------------|--------|-------|---------|--------|---------| | Region ¹ | Commodity ¹ | Surp | lus - 1 | Sligh | t Surpl | us - 2 | Ad | equat | e - 3 | Slight | Short | age - 4 | Shorta | age - S | | педин | Commonty | | | | | | We | ek End | ling ¹ | | | | | | | CALIFORNIA, CENTRAL, AND WESTERN ARIZONA | | 4/5 | 4/12 | 4/19 | 4/26 | 5/3 | 5/10 | 5/17 | 5/24 | 5/31 | 6/7 | 6/14 | 6/21 | 6/28 | | Central San Joaquin Valley California | Iceberg Lettuce | 3 | 3 | | | | | | | | | | | | | Kern District California | Carrots, Potatoes | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | | Oxnard District California | Cabbage, Celery, Cilantro, Leaf Lettuce, Raspberries, Romaine, | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | | Salinas-Watsonville California | Iceberg Lettuce, Leaf Lettuce, Raspberries, Strawberries, Broccoli, | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | | Santa Maria California | Iceberg Lettuce, Celery, Leaf Lettuce, Strawberries, Broccoli, | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | | South District California | Citrus, Avocados | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | | Imperial Valley California | Onions | | | | 3 | 3 | 3 | 4 | 4 | 4 | | | | | | South & Central District California | Tomatoes, Blueberries, Asparagus, Cherries, Nectarines, Peaches, | | | | | | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | | South & Central District Camornia | Plums, Plum Type Tomatoes | | | | | | , | , | , | , | , | , | , | , | | Imperial & Coachella Valley California, | Cantaloups, Corn, Eggplant, Honeydews, Miscellaneous Melons, | | | | | | | | , | , | , | , | , | | | Western & Central Arizona | Peppers, Watermelon | | | | | | | | 3 | 3 | 3 | 3 | 3 | 3 | | San Joaquin Valley California | Onions | | | | | | | | | | | 3 | 3 | 3 | | FLORIDA | | 4/5 | 4/12 | 4/19 | 4/26 | 5/3 | 5/10 | 5/17 | 5/24 | 5/31 | 6/7 | 6/14 | 6/21 | 6/28 | | Central & South Florida | Berries, Mixed Vegetables, Tomatoes, Melons | 1 | 1 | 3 | 4 | 5 | 4 | 3 | 3 | 4 | 4 | 4 | 4 | | | Florida | Potatoes | 1 | 1 | 1 | 1 | 1 | 1 | 3 | 3 | 3 | 3 | 3 | | | | South Florida | Melons | 3 | 3 | 3 | 3 | 3 | 3 | 3 | | | - | - | | | | Central & North Florida | Blueberries | | | 3 | 3 | 3 | 3 | 3 | | | | | | | | West District Florida | Tomatoes | | | Ť | Ť | · | Ť | | | | 4 | 4 | Δ | 4 | | GREAT LAKE (MI & WI) | Tomacoca | 4/5 | 4/12 | 4/19 | 4/26 | 5/3 | 5/10 | 5/17 | 5/24 | 5/31 | | | 6/21 | | | Central Wisconsin | Potatoes | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 2 | 2 | 3 | | Michigan | Apples | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | | | | MEXICO BORDER CROSSINGS | Т | 4/5 | 4/12 | 4/19 | • | 5/3 | • | _ | 5/24 | 5/31 | 6/7 | 6/14 | 6/21 | 6/28 | | Mexico Crossings Through Nogales, Arizona | Mixed Vegetables, Tomatoes, Melons, Mangoes, Grapes | 4 | 3 | 3 | 2 | 3 | 3 | 3 | 3 | 4 | 4 | 3 | 2 | 2 | | mexico crossings iniough regules, Arizona | Carrots, Broccoli, Citrus, Tomatoes, Mangoes, Mixed Fruits, | - | , | , | - | , | , | , | , | 7 | 7 | J | | | | Mexico Crossings Through Texas | Vegetables, Watermelons, Limes | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 2 | 1 | 1 | | PACIFIC NORTHWEST (ID, OR, & WA) | vegetables, watermelons, times | 4/5 | 4/12 | 4/19 | 4/26 | 5/3 | 5/10 | 5/17 | 5/24 | 5/31 | 6/7 | 6/14 | 6/21 | 6/28 | | Columbia Basin Washington | Potatoes, Onions | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | | Idaho And Malheur County, Oregon | Onions | 3 | 3 | 3 | Ť | | Ť | | | | | • | Ť | Ť | | Upper Valley, Twin Falls-Burley District Idaho | Potatoes | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | | Yakima Valley & Wenatchee District | Apples, Pears, Soft Fruit | | 3 | 3 | 3 | 3 | 2 | 2 | 2 | 3 | 3 | 3 | 3 | 3 | | SOUTHEAST (GA, SC, & NC) | TABBICS, Fedis, SOFT Full | 3
4/5 | | | | | 5/10 | | | 5/31 | | 6/14 | 6/21 | 6/28 | | Eastern North Carolina | Sweet Potatoes | 3 | 3 | 3 | 3 | 4 | 4 | 4 | 5 | 3 | 3 | 5 | 5 | 5 | | South Georgia Vidalia District Georgia | Carrots, Cabbage, Melons, Greens, Squash, Bluberries, Cucumber,
Onions | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | | Charleston-Beaufort District South Carolina | Tomatoes, Melons | | | | | J | J | J | J | , | 3 | 4 | 4 | 4 | | TEXAS AND OKLAHOMA | | | | | | | | | | 5/31 | | 6/14 | 6/21 | 6/28 | | Lower Rio Grande Valley, Texas | Onions, Grapefruit, Oranges., Oranges, Watermelons. | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 2 | 1 | 1 | | Texas | Watermelons. | | | | | | | | | | | | 1 | I | ¹ Regions reported and commodities shipped vary by week, month, season, and year. Within a region, truck availability may vary by commodity and destination. Source: weekly Fruit and Vegetable Truck Rate Report, Agricultural Marketing Service, Fruit and Vegetable Programs, Market News Division ## Reported U.S. Shipments Figure 4: Reported U.S. Fruit and Vegetable Shipments (1,000 Tons) Source: Agricultural Marketing Service, Specialty Crops Programs, Market News Division Table 8: Reported U.S. Fruit and Vegetable Shipments (1,000 Tons) | Year | 1st Quarter | 2nd Quarter | 3rd Quarter | 4th Quarter | Annual | |------|-------------|-------------|-------------|-------------|--------| | 2016 | 7,562 | 9,417 | | | 16,979 | | 2015 | 8,166 | 9,434 | 7,663 | 7,699 | 32,962 | | 2014 | 7,779 | 8,965 | 8,081 | 7,643 | 32,468 | | 2013 | 7,451 | 8,972 | 7,762 | 7,444 | 31,629 | | 2012 | 7,577 | 9,008 | 7,774 | 7,532 | 31,890 | | 2011 | 7,007 | 8,981 | 7,887 | 7,988 | 31,863 | | 2010 | 7,065 | 8,881 | 7,985 | 7,522 | 31,454 | | 2009 | 7,158 | 8,728 | 7,990 | 7,270 | 31,147 | | 2008 | 7,059 | 8,666 | 7,426 | 6,904 | 30,057 | | 2007 | 6,959 | 8,585 | 7,475 | 7,099 | 30,118 | | 2006 | 6,335 | 8,400 | 7,854 | 6,962 | 29,551 | | 2005 | 6,877 | 8,324 | 7,737 | 7,387 | 30,325 | | 2004 | 6,867 | 8,331 | 6,876 | 6,732 | 28,807 | | 2003 | 6,824 | 8,013 | 7,043 | 6,684 | 28,564 | | 2002 | 6,787 | 8,094 | 6,414 | 6,460 | 27,756 | | 2001 | 6,822 | 8,144 | 6,314 | 6,471 | 27,751 | | 2000 | 6,776 | 8,155 | 6,916 | 6,395 | 28,242 | # Reported Shipments by Selected Commodities Table 9: Reported Top 10 Commodity Shipments for 2nd Quarter 2016 (1,000 Tons) | Commodity | 2nd Quarter | Previous | Same Quarter | Current Qua | rter as % change from: | |-----------------------|-------------|----------|--------------|--------------|------------------------| | Commodity | 2016 | Quarter | Last Year | Previous Qtr | Same Qtr Last Year | | Potatoes | 1,093 | 1,037 | 1,103 | 5% | -1% | | Watermelons, Seedless | 1,066 | 45 | 1,113 | - | -4% | | Apples | 616 | 786 | 779 | -22% | -21% | | Onions Dry | 605 | 493 | 545 | 23% | 11% | | Tomatoes | 435 | 434 | 440 | 0% | -1% | | Corn-Sweet | 359 | 82 | 358 | 340% | 0% | | Strawberries | 344 | 212 | 351 | 62% | -2% | | Lettuce, Iceberg | 332 | 327 | 326 | 1% | 2% | | Avocados | 292 | 317 | 264 | -8% | 11% | | Tomatoes, Plum Type | 267 | 276 | 200 | -3% | 34% | # Regional Markets ## California Table 10: Reported Top Five Commodities Shipped from California (1,000 tons) | | 2nd Quarter | Share of | Previous | Same | Current Qu | arter as % | |------------------|-------------|------------|----------|-----------|------------|------------| | Commodity | 2016 | California | | Quarter | Previous | Same Qtr | | | 2016 | Total | Quarter | Last Year | Qtr | Last Year | | Strawberries | 335 | 15% | 66 | 345 | 410% | -3% | | Lettuce, Iceberg | 295 | 13% | 46 | 306 | 537% | -3% | | Lettuce, Romaine | 223 | 10% | 53 | 204 | 324% | 10% | | Celery | 172 | 8% | 111 | 158 | 55% | 9% | | Onions Dry | 121 | 5% | 16 | 107 | 664% | 13% | | Top 5 Total | 1,147 | 51% | 292 | 1,120 | 293% | 2% | | California Total | 2,266 | 100% | 588 | 2,163 | 285% | 5% | Source: Agricultural Marketing Service, Specialty Crops Programs, Market News Division Figure 5: California Truck Rates (\$/Mile) [&]quot;-" indicates no reported shipments during the quarter. Figure 6: California Truck Overview | Region/Reporting District | Availabili | ty Rating, 1= | Surplus to 5 | =Shortage | |---|------------|---------------|--------------|-------------| | Region/ Reporting District | April | May | June | 2nd Quarter | | Central San Joaquin Valley California | 3.00 | n/a | n/a | 3.00 | | Imperial, Palo Verde, And Coachella Valleys | 3.00 | 3.60 | n/a | 3.30 | | Imperial & Coachella Valley California, Western & Central Arizona | n/a | 3.00 | 3.00 | 3.00 | | Kern District California | 3.00 | 3.00 | 3.00 | 3.00 | | Oxnard District California | 3.00 | 3.00 | 3.00 | 3.00 | | Salinas-Watsonville California | 3.00 | 3.00 | 3.00 | 3.00 | | San Joaquin Valley California | n/a | n/a | 3.00 | 3.00 | | Santa Maria California | 3.00 | 3.00 | 3.00 | 3.00 | | South District California | 3.00 | 3.00 | 3.00 | 3.00 | | South & Central District California | n/a | 3.00 | 3.00 | 3.00 | | Regional Average Availability | 3.00 | 3.08 | 3.00 | 3.03 | | Diesel Fuel Price (\$/gallon) | 2.46 | 2.64 | 2.78 | 2.63 | Diesel Fuel Source: Energy Information Administration/U.S. Department of Energy For the purpose of this report the California sub-group of the West Coast PAD District 5 was used to represent the diesel fuel price. **Volume:** Total reported shipments of fruits and vegetables from California during the 2nd quarter of 2016 were 2.27 million tons, a 5 percent increase from the same quarter last year. The sum of the top five commodities also increased by 2 percent from the same quarter last year. Of the top five, onions increased the most, by 13 percent, followed by romaine lettuce at 10 percent and celery at 9 percent. Rates: The quarterly average truck rate for shipments between 501 and 1,500 miles was \$2.74 per mile, unchanged from the previous quarter, but 8 percent below the same quarter last year. **Truck Overview:** Diesel fuel prices averaged \$2.61 per gallon, 8 percent higher than last quarter, but 18 percent lower than the same period last year. Truck availability for California was adequate in most districts during the quarter. The only exception was a 3-week period in May when shippers reported a slight shortage in the Imperial Valley. # Pacific Northwest (PNW) Table 11: Reported Top Five Commodities Shipped from PNW (1,000 tons) | | 2nd Quarter | Share of PNW | Previous | Same | Current Qu | arter as % | |-------------|-------------|--------------|----------|-----------|------------|------------| | Commodity | 2016 | Total | Quarter | Quarter | Previous | Same Qtr | | | 2016 | IOLAI | Quarter | Last Year | Qtr | Last Year | | Apples | 541 | 41% | 659 | 706 | -18% | -23% | | Potatoes | 469 | 36% | 474 | 476 | -1% | -1% | | Onions Dry | 139 | 11% | 329 | 155 | -58% | -10% | | Cherries | 77 | 6% | 0 | 92 | - | -16% | | Pears | 67 | 5.1% | 175.2 | 82 | - | -18% | | Top 5 Total | 1,293 | 98% | 1,638 | 1,510 | -21% | -14% | | PNW Total | 1,314 | 100% | 1,638 | 1,524 | -20% | -14% | Source: Agricultural Marketing Service, Specialty Crops Programs, Market News Division Figure 8: PNW Truck Rates (\$/Mile) [&]quot;-" indicates no reported shipments during the quarter. Figure 9: PNW Truck Overview | Region/Reporting District | Availability Rating, 1=Surplus to 5=Shortage | | | | | |--|--|------|------|-------------|--| | Region/ Reporting District | April | May | June | 2nd Quarter | | | Columbia Basin Washington | 3.00 | 3.00 | 3.00 | 3.00 | | | Idaho And Malheur County, Oregon | 3.00 | n/a | n/a | 3.00 | | | Upper Valley, Twin Falls-Burley District Idaho | 3.00 | 3.00 | 3.00 | 3.00 | | | Yakima Valley & Wenatchee District Washington | 3.00 | 2.40 | 3.00 | 2.80 | | | Regional Average Availability | 3.00 | 2.80 | 3.00 | 2.93 | | | | | | | | | | Diesel Fuel Price (\$/gallon) | 2.23 | 2.44 | 2.60 | 2.43 | | Diesel Fuel Source: Energy Information Administration/U.S. Department of Energy For the purpose of this report the West Coast less California District was used to represent the diesel fuel price for PNW. **Volume:** Total reported shipments of fruits and vegetables from the PNW during the 2nd quarter of 2016 were 1.3 million tons, a decrease of 14 percent from the same quarter last year. The sum of the top five commodities decreased 14percent as well. Each of the top 5 commodities fell this quarter. Apple shipments fell the most at 23 percent followed by pears at 18 percent. The apple and cherry markets are stabilizing after record crops during the previous marketing year. Rates: The quarterly average truck rate for shipments between 501 and 1,500 miles was \$1.77 per mile, 11 percent lower than the previous quarter, and 10 percent lower than same quarter last year. **Truck Overview:** Diesel fuel prices averaged \$2.44 per gallon, 30 cents higher than last quarter, but 50 percent lower than the same period last year. Shippers report adequate to slight surplus conditions for truck availability across the entire region. # **Mexico Border Crossings** Table 12: Reported Top Five Commodities Shipped from Mexico (1,000 tons) | | 2nd Quarter | Share of | Previous | Same | Current Qu | arter as % | |-----------------------|-------------|------------|----------|-----------|------------|------------| | Commodity | 2016 | Mexico-Tot | Quarter | Quarter | Previous | Same Qtr | | | 2016 | Total | Quarter | Last Year | Qtr | Last Year | | Watermelons, Seedless | 413 | 15% | 45 | 399 | 811% | 4% | | Tomatoes, Plum Type | 236 | 8% | 253 | 164 | -7% | 44% | | Tomatoes | 207 | 7% | 319 | 182 | -35% | 14% | | Avocados | 189 | 7% | 288 | 188 | -34% | 0% | | Cucumbers | 171 | 6% | 229 | 173 | -25% | -1% | | Top 5 Total | 1,215 | 43% | 1,135 | 1,106 | 7% | 10% | | Mexico-Tot Total | 2,830 | 100% | 2,789 | 2,663 | 1% | 6% | Source: Agricultural Marketing Service, Specialty Crops Programs, Market News Division Table 13: Top 5 Commodities Shipped to U.S from Mexico by State of Entry (1,000 tons) | Texas | | California | | Arizona | | |---------------------|-------|---------------------|-----|-----------------------|-------| | Avocados | 185 | Onions Green | 41 | Watermelons, Seedless | 413 | | Mangoes | 109 | Misc Tropical | 40 | Grapes | 140 | | Tomatoes | 108 | Tomatoes, Plum Type | 37 | Tomatoes, Plum Type | 130 | | Limes | 108 | Cucombers | 31 | Cucumbers | 105 | | Tomatoes, Plum Type | 69 | Papaya | 21 | Squash | 104 | | Other | 537 | Other | 200 | Other | 422 | | Total | 1,117 | Total | 370 | Total | 1,313 | Figure 11: Mexico Truck Rates (\$/Mile) [&]quot;-" indicates no reported shipments during the quarter. Figure 12: Mexico-Texas Truck Rates (\$/Mile) Source: Agricultural Marketing Service, Specialty Crops Programs, Market News Division Figure 13: Mexico-Arizona Truck Rates (\$/Mile) Figure 14: Mexico Truck Overview | Region/Reporting District | Availability Rating, 1=Surplus to 5=Shortage | | | | | |---|--|------|------|-------------|--| | Region/Reporting District | April | May | June | 2nd Quarter | | | Mexico Crossings Through Nogales, Arizona | 3.00 | 3.19 | 3.00 | 3.06 | | | Mexico Crossings Through Texas | 3.00 | 3.00 | 1.75 | 2.58 | | | Regional Average Availability | 3.00 | 3.09 | 2.38 | 2.82 | | | Discal Eval Drive shows he arises de l'allant | 2.22 | 2.44 | 2.60 | 2.42 | | Diesel Fuel Price, through Arizona(\$/gallon)2.232.442.602.43Diesel Fuel Price, through Texas (\$/gallon)2.022.182.292.17 Diesel Fuel Source: Energy Information Administration/U.S. Department of Energy For the purpose of this report the Gulf Coast PAD District 3 was used to represent the diesel fuel price through Texas. For the purpose of this report the West Coast less California District was used to represent the diesel fuel price through Arizona. **Volume**: Total reported shipments of fruits and vegetables from Mexico during the 2nd quarter of 2016 were 2.83 million tons—an increase of 6 percent from the same quarter in 2015, with the sum of the top five commodities also increasing 10 percent from last year. Shipments of seedless watermelons surpassed last year's quarterly record with 413,000 tons, up 4 percent from last year. Plum tomato shipments increased 44 percent from the same quarter last year. Rates: Truck rates for shipments between 501 and 1,500 miles through the Texas border crossings averaged \$2.03 per mile, unchanged from the previous quarter, and 9 percent lower than the same quarter last year. Rates for shipments between 501 and 1,500 miles through the Arizona border crossings averaged \$2.19 per mile, up 3 percent from last quarter, but 12 percent lower than the same quarter last year. Truck Overview: Diesel fuel prices for border crossings through Texas averaged \$2.17 per gallon, 10.6 percent higher than the previous quarter, but 20.8 percent lower than the same quarter in 2015. Diesel fuel prices for border crossings through Arizona averaged \$2.44 per gallon, 14 percent higher than the previous quarter, but 17 percent lower than the same period in 2015. Truck availability was mostly adequate at both major border crossings, but with pockets of slight shortage conditions during the first week of April and the two week period from the end of May through the beginning of June. ## Southeast Table 15: Reported Top Five Commodities Shipped from Southeast (1,000 tons) | | 2nd Quarter | Share of | Previous | Same | Current Qu | arter as % | |-----------------------|-------------|-----------|----------|-----------|------------|------------| | Commodity | 2016 | Southeast | Quarter | Quarter | Previous | Same Qtr | | | 2010 | Total | Quarter | Last Year | Qtr | Last Year | | Watermelons, Seedless | 173 | 23% | 0 | 209 | - | -17% | | Corn-Sweet | 108 | 14% | 0 | 123 | - | -12% | | Onions Dry | 85 | 11% | 0 | 66 | - | 28% | | Sweet Potatoes | 78 | 10% | 90 | 79 | -14% | -2% | | Cucumbers | 37 | 5% | 0 | 47 | - | -20% | | Top 5 Total | 480 | 65% | 90 | 524 | 432% | -8% | | Southeast Total | 744 | 100% | 121 | 811 | 515% | -8% | Source: Agricultural Marketing Service, Specialty Crops Programs, Market News Division Figure 16: Southeast Truck Rates (\$/Mile) \$10.00 Source: Agricultural Marketing Service, Specialty Crops Programs, Market News Division Volume: Total reported shipments of fruits and vegetables from the Southeast during the 2nd quarter of 2016 were 744,000 tons, a decrease of 8 percent from the same quarter last year. The sum of the top five commodities fell by 8 percent as well. Each of the top five commodities decreased over the previous year except for dry onions, which increased 28 percent. Watermelons remained the top commodity shipped, but volume fell by 17 percent compared with last year's strong movements. Rates: The quarterly average truck rate for shipments between 501 and 1,500 miles was \$3.25 per mile, 1 percent lower than the previous quarter and 13 percent lower than same quarter last year. Truck Overview: Diesel fuel prices averaged \$2.43 per gallon, 17 cents higher than last quarter and 69 percent lower than the same period last year. Eastern North Carolina sweet potato shippers reported a slight shortage most of May and a shortage the last week of May. Shortages continued for three of the four weeks of June as well. The rest of the region reported adequate availability except for a slight shortage the last three weeks of June in South Carolina. [&]quot;-" indicates no reported shipments during the quarter. Fig 17: Refrigerated Truck Availability Monthly Ratings for the Southeast ----- Central Georgia Eastern North Carolina North Carolina ••••• South Carolina South Georgia 🗕 🗕 🗕 Vidalia District Georgia Figure 18: Southeast Truck Overview | Tigore 10. Southeast Trock Overview | | | | | | |---|--|------|------|-------------|--| | Region/Reporting District | Availability Rating, 1=Surplus to 5=Shortage | | | | | | Region/Reporting District | April | May | June | 2nd Quarter | | | Charleston-Beaufort District South Carolina | n/a | n/a | 4.00 | 4.00 | | | Eastern North Carolina | 3.00 | 4.00 | 4.50 | 3.83 | | | South Georgia | 3.00 | 3.00 | 3.00 | 3.00 | | | Vidalia District Georgia | n/a | 3.00 | 3.00 | 3.00 | | | Regional Average Availability | 3.00 | 4.00 | 4.25 | 3.75 | | | | | | | | | | | | | | | | Diesel Fuel Price (\$/gallon) 2.11 Diesel Fuel Source: Energy Information Administration/U.S. Department of Energy For the purpose of this report the Lower Atlantic District was used to represent the diesel fuel price for the Southeast ## Florida Table 15: Reported Top Five Commodities Shipped from Florida (1.000 tons) | | 2nd Ouerter | 2nd Quarter Share of Previous | | Same | Current Qu | arter as % | |-----------------------|-------------|-------------------------------|---------|-----------|------------|------------| | Commodity | , | Florida Total | | Quarter | Previous | Same Qtr | | | 2016 | Fiorida Total | Quarter | Last Year | Qtr | Last Year | | Watermelons, Seedless | 309 | 29% | 0 | 327 | - | -6% | | Tomatoes | 164 | 15% | 98 | 185 | 68% | -11% | | Corn-Sweet | 145 | 14% | 44 | 150 | 230% | -3% | | Potatoes | 86 | 8% | - | 105 | - | -18% | | Peppers, Bell Type | 50 | 5% | 47 | 61 | 8% | -17% | | Top 5 Total | 755 | 70% | 189 | 828 | 300% | -9% | | Florida Total | 1,072 | 100% | 647 | 1,186 | 66% | -10% | Source: Agricultural Marketing Service, Specialty Crops Programs, Market News Division [&]quot;-" indicates no reported shipments during the quarter. Figure 19: Florida Truck Rates (\$/Mile) Source: Agricultural Marketing Service, Specialty Crops Programs, Market News Division Volume: Total reported shipments of fruits and vegetables from Florida during the 2nd quarter of 2016 decreased 10 percent from the same quarter in 2015. The sum of the top five commodities decreased 9 percent. Each of the top five commodities fell; potatoes saw the largest decrease, 18 percent, followed by bell peppers at 17 percent. Watermelons remain the top commodity shipped, as the second quarter is the typical peak harvest time. Rates: The quarterly average truck rate for shipments between 501 and 1,500 miles was \$2.23 per mile, 14 percent higher than the previous quarter, but 22 percent lower than same quarter last year. Truck Overview: Diesel fuel prices averaged \$2.25 per gallon, 22 cent higher than last guarter, but 58 percent lower than the same period last year. Truck availability in the Central and South Florida regions fell from a surplus to a shortage within a matter of three weeks during April and May. Conditions improved during the end of May only to fall into the slight surplus category again for most of June. The West District of Florida reported a slight shortage of availability during June as well. Other regions reported surplus to adequate available throughout the quarter. Figure 20: Florida Truck Overview | Region/Reporting District | Availability Rating, 1=Surplus to 5=Shortage | | | | |--------------------------------|--|------|------|-------------| | Region/Reporting District | April | May | June | 2nd Quarter | | Central & North Florida | 3.00 | 3.00 | n/a | 3.00 | | Central & South Florida | 2.25 | 3.80 | 4.00 | 3.35 | | Florida | 1.00 | 2.20 | 3.00 | 2.07 | | South Florida | 3.00 | 3.00 | n/a | 3.00 | | West District Florida | n/a | n/a | 4.00 | 4.00 | | Regional Average Availability | 2.08 | 3.00 | 3.50 | 2.86 | | Discal Fuel Briss (d. Irellan) | 2.11 | 2.27 | 2.26 | 2.25 | Diesel Fuel Source: Energy Information Administration/U.S. Department of Energy For the purpose of this report the Lower Atlantic District was used to represent the diesel fuel price for Florida. ## Terms and References Data Sources: This information is compiled from the weekly Fruit and Vegetable Truck Rate Report by USDA, Agricultural Marketing Service (AMS), Specialty Crops Program, Market News Division. The website is: https://www.marketnews.usda.gov/mnp/fv-home. **Regional Markets:** For the regional markets, some States are grouped into producing regions. The Pacific Northwest region includes Idaho, Oregon, and Washington. The Great Lakes region includes Michigan, Minnesota, and Wisconsin. The Southeast region includes North Carolina, South Carolina and Georgia. Shipment Volumes: Truck shipments for all commodities and origins are not available. Those obtainable are reported, but should not be interpreted as representing complete movements of a commodity. Truck shipments from all States are collected at shipping points and include both interstate and intrastate movements. They are obtained from various sources, including Federal marketing orders, administrative committees, Federal State Inspection Service, and shippers. Volume amounts are represented in 10,000 pound units, or 1,000 10-lb packages but are converted to 1,000 tons for this report. Mexican border crossings through Arizona and Texas data is obtained from the Department of Homeland Security (DHS), U.S. Customs and Border and Protection (CBP) through USDA, AMS, Market News. Rates: This information is compiled from the weekly *Fruit and Vegetable Truck Rate Report*. Rates quoted represent open (spot) market rates that shippers or receivers pay depending on basis of sale, per load, including truck brokers fees for shipments in truck load volume to a single destination. Extra charges for delivery to terminal markets, multipickup and multidrop shipments are not included unless otherwise stated. Rates are based on the most usual loads in 48-53 foot trailers from the origin shipping area to the destination receiving city. In areas where rates are based on package rates, per load rates were derived by multiplying the package rate by the number of packages in the most usual load in a 48-53 foot trailer. Slightly cheaper rates will be reported during Quarters 2 and 3 as about 50 percent of onion shipments from California are hauled on open flatbed trailers. During Quarter 3, less than 20 percent of onions hauled from Washington, Idaho, and Oregon are on open flatbeds. Regional Rates: Rate data for 10 destination markets are used to calculate average origin regional rates. **National Rates:** The national rates reflect the average of the regional rates, separated by mileage category and weighted by volume between origin and destination. # Contact Us | Coordinator
April Taylor | April.Taylor@ams.usda.gov | 202.295.7374 | |--|-----------------------------|--------------| | Quarterly Overview, U.S. Diesel Prices
April Taylor | April.Taylor@ams.usda.gov | 202.295.7374 | | Regulatory News/Updates
Brian McGregor | Brian.McGregor@ams.usda.gov | 202.720.0035 | | Regional Analysis—Southeast, Florida,
PNW, California, Mexico
April Taylor | April.Taylor@ams.usda.gov | 202.295.7374 | | U.S. Truck Rates and Shipments
Pierre Bahizi | Pierre.Bahizi@ams.usda.gov | 202.690.0992 | | Truck Availability
Jesse Gastelle | Jesse.gastelle@ams.usda.gov | 202.690.1144 | | Specialty Crops Programs,
Market News Division Data
Terry Long | Terry.Long@ams.usda.gov | 202-720-2745 | | To subscribe, please send e-mail to:
(Printed copies are available upon request.) | April.Taylor@ams.usda.gov | | ## **Related Websites:** **Specialty Crops Program** http://www.ams.usda.gov/about-ams/programs-offices/specialty-crops-program Fruit and Vegetable Truck Report http://www.ams.usda.gov/market-news/fruits-vegetables Economic Research Service Vegetable and Pulses http://www.ers.usda.gov/topics/crops/vegetables-pulses.aspx Economic Research Service Fruit and Tree Nuts http://www.ers.usda.gov/topics/crops/fruit-tree-nuts.aspx National Agricultural Statistics Service, Crops http://www.nass.usda.gov/Statistics_by_Subject/index.php?sector=CROPS #### **Preferred Citation** U.S. Department of Agriculture, Agricultural Marketing Service. Agricultural Refrigerated Truck Quarterly Report. September 2016. Web. http://dx.doi.org/10.9752/TS051.09-2016> In accordance with Federal civil rights law and U.S. Department of Agriculture (USDA) civil rights regulations and policies, the USDA, its Agencies, offices, and employees, and institutions participating in or administering USDA programs are prohibited from discriminating based on race, color, national origin, religion, sex, gender identity (including gender expression), sexual orientation, disability, age, marital status, family/parental status, income derived from a public assistance program, political beliefs, or reprisal or retaliation for prior civil rights activity, in any program or activity conducted or funded by USDA (not all bases apply to all programs). Remedies and complaint filing deadlines vary by program or incident. Persons with disabilities who require alternative means of communication for program information (e.g., Braille, large print, audiotape, American Sign Language, etc.) should contact the responsible Agency or USDA's TARGET Center at (202) 720-2600 (voice and TTY) or contact USDA through the Federal Relay Service at (800) 877-8339. Additionally, program information may be made available in languages other than English. To file a program discrimination complaint, complete the USDA Program Discrimination Complaint Form, AD-3027, found online at http://www.ascr.usda.gov/complaint_filing_cust.html and at any USDA office or write a letter addressed to USDA and provide in the letter all of the information requested in the form. To request a copy of the complaint form, call (866) 632-9992. Submit your completed form or letter to USDA by: (1) mail: U.S. Department of Agriculture Office of the Assistant Secretary for Civil Rights 1400 Independence Avenue, SW Washington, D.C. 20250-9410; (2) fax: (202) 690-7442; or (3) email: program.intake@usda.gov. USDA is an equal opportunity provider, employer, and lender.